

Functional Document Testing

- ▼ Michael Stahl, Red Hat, Inc.
- ▼ 2016-09-08

Functional Document Testing

- 1) Problem Statement / Requirements
- 2) Diff Basics
- 3) Non-Determinism
- 4) First Results

Problem: Change Is Bad

Data-loss regressions in ODF round trips like

- Tdf#74230 graphic defaults changed
- Tdf#92379 background properties lost
- Tdf#100182 document index marks lost

Automated Crash Testing:

- 90k documents automatically loaded & stored
- success = LO doesn't crash
- no check of the content of written documents
- Idea: compare written documents to "reference" docs
(at least for ODF round-trips, the most important format)

Non-Requirements

General purpose ODF diff tool

- Different producers
- User initiated content changes

Requirements

- Scalable: we have 27k documents (threading...)
- Performance: want to compare faster than LO generates
- Memory usage: DOMs wasteful?
- Can make assumptions about documents: written by LO
 - UTF-8
 - Namespaces
- Non-determinism
- Intentional changes

Putting the Fun in Functional

How to compare 2 XML documents?

- save memory => avoid DOM

but: SAX callback interface?

- could Greenspun some CPS transform ...
- ... or be pragmatic and use a language where this is idiomatic

Highly Unsophisticated Algorithm

$\text{diff} :: \text{State} \rightarrow [\text{Event}] \rightarrow [\text{Event}] \rightarrow [\text{Difference}]$

- compare first SAX events in both lists
- if they match, continue with rests of both lists
- if not:
 - cut 5 elements from both lists
 - try to find shortest "edit distance" between them (smallest number of insert / delete / difference)
 - report differences
 - continue with the first elements that match again

Non-Determinism: ODF

ODF has non-deterministic features:

- Spreadsheet formulas like RAND, NOW, INFO
- Presentations: random animations
- Fields: `<text:date>` / `<text:time>` etc.
- `meta.xml` `<dc:date>` / `<meta:creation-date>` (templates)
- XForms bindings: `now()`

Non-Determinism: Application Specific

- Automatic Styles
- Writer layout: how far did it go?
- Various generated “* :id” attributes
- ToX-mark / Reference-mark order
- ...

To Fix LO or to Ignore?

Reasons for fixing LO to be deterministic:

- Non-determinism is annoying for a small sub-set of users

Reasons for ignoring non-determinism in ODFunDiff:

- Inherent ODF non-determinism
- Intentional changes
- Older releases
- Want to compare production releases, not special “mode”

Automatic Styles

- Cannot compare directly (non-determinism)
- Cut them out of the document
- Usage (attributes of type `styleNameRef`) creates a mapping
- At end of document:
 - use mapping to compare style content
 - compare unused automatic styles

Stateless Pre-Filtering

`preFilter :: [Event] → [Event]`

- Eliminate `<text:soft-page-break>` element (layout)
 - Merge surrounding `<text:span>` / `<text:a>` / `<text:s>`
- Sort ToX-marks / Ref-marks
 - such that the IDs can be mapped later...
- Sort `<config:config-item>`
- Sort `<manifest:file-entry>`
 - ... and remove "Configurations2/accelerator/current.xml"
 - ... and remove "layout-cache"
- Merge multiple consecutive character data events

Stateful Attribute Value Mapping

- Generated ID attributes
 - `styleNameRef` attributes with automatic styles
 - `<text:list> xml:id / text:continue-list`
 - ToX mark start / end `text:id`
 - `<text:changed-region> text:id / <text:change> text:change-id`
 - Random animations: `draw:id`, `smil:targetElement`, `smil:begin`

Missing Attributes

- Writer table `style:width / style:column-width` (layout)
- Writer text:`use-soft-page-breaks` (layout)
 - Most pointless attribute ever

Attribute Value and Character Data Changes

- `Writer draw:z-index` (layout)
- `officeooo:rsid` (generated)
- Fields: `<text:page-number>`, `<text:page-count>` (layout)
- Header: `<text:chapter>`, `<text:variable-get>` (layout)
- Footnotes: `<text:note-citation>` (layout)
- `<meta:document-statistic>` (layout, async. word-count)
- `<meta:generator>`
- Config-item “`DoNotCaptureDrawObjsOnPage`” (layout)

Teach Your Tool Ignorance With a Big Hammer

- Non-localized changes:
 - Spreadsheet formulas like RAND, NOW
 - Random animations
- Regex search content.xml => pass in flag to ignore more stuff

Are We Sufficiently Ignorant Yet?

- If written by same LO build, around 20 documents still differ
- ooo71392-1.ods spreadsheet with randomized styles
- tdf89783-12.odt 64k automatic table styles => OOM

It's Not a Bug, it's a Feature

- Filter differences that are intentional changes
- Implemented as separate result filter function
$$\text{postFilter} :: [\text{Difference}] \rightarrow [\text{Difference}]$$
- Version dependent
 - Ignore change if reference version $< N$ and test version $\geq N$
 - For 5.3, ~15 changes identified

Bugs Found

- Hyperlinks on `<form:form>` not converted to absolute URLs
- OOo 1.0 XML: Impress converting legacy animations via timer
- Calc ISOWEEKNUM migration issue
- Number format “month” vs. “minutes” regression
- Calc wrong matrix formula result “Err:504”
- Calc header / footer lost?
- some other number formatting bug
- Calc CEILING formula not returning an error (now declared a feature)

Surely Functional Means Slow?

- GHC profiling helps
- LO release build round-trips documents in 90 minutes
- ODFunDiff compares them in 18 minutes
 - Trivial multi-threading with GHC runtime and Chan

BRNO 2016 CONFERENCE

Thank you ...

▸ [git://gerrit.libreoffice.org/odfundiff](https://gerrit.libreoffice.org/odfundiff)

All text and image content in this document is licensed under the [Creative Commons Attribution-Share Alike 3.0 License](https://creativecommons.org/licenses/by-sa/3.0/) (unless otherwise specified). "LibreOffice" and "The Document Foundation" are registered trademarks. Their respective logos and icons are subject to international copyright laws. The use of these therefore is subject to the [trademark policy](#).

